

Mail Reporting

2016 - Fall Edition

User Guide - Table of Contents

[Overview](#)

[Use Case\(s\)](#)

[Accessing the Tool](#)

[Mail Reporting Tools](#)

[Sent Emails](#)

[Message Details](#)

[Scheduled Emails](#)

[Unsubscribe](#)

[Bounce Blacklist](#)

[Email Complaints](#)

[Single Email Report](#)

[FAQs](#)

[Best Practices](#)

Overview

Mail Reporting tracks the sending details of emails sent through the **Compose Email** function of the website. Mail tracking is an important feature to review the effectiveness of the emails.

Use Case(s)

Email is a cost effective and easy method to communicate with your membership. Through Email, you can notify members of upcoming events, share important news, and even target specific groups of members based on interests. Of all the emails sent, how effective are they? By using **Mail Reporting**, it is easy to see how many members receive the communication, who opened the email and clicked through links, and who is not receiving email. From these statistics, alternate actions can be taken to ensure the messages are being delivered and that the right members are receiving communication.

Accessing the Tool

To access the email creation tools, follow the steps below depending on your access role.

Admins: Hover over **Admin** bar in the left hand corner of the screen, select **Mail Reporting**.

Editors: Hover over **Admin** in the main navigation, select **Main Tools**, and then **Inbox/Groups**.

Editors: once in the compose email section, click the **Mail Reporting** link.

The following **Mail Reporting Interface** will launch.

Mail Reporting Tools

Mail Reporting offers a variety of tools and metrics to track emails sent. Below will detail each tab and how to use the tab for gaining metrics.

Sent Emails

Sent Emails shows all emails that are sent for a selected date range.

By using the start and end date fields, you can choose what date range you would like to see.

Sent Email Tab Overview:

SENT GROUP EMAILS

[Mail and Groups](#)

Sent Emails | [Scheduled Emails](#) | [Unsubscribe](#) | [Bounce Blacklist](#) | [Email Complaints](#) | [Single Emails](#)

Start Date End Date Show Messages To Individuals

Click on the Subject to View Details [Export](#)

Subject	Sender	Send Option	Recipients Selected	Sent External	Sent Internal	Opened	Open Rate	Bounced	Link Clicks	Links in Message	Sending Complete ▾
No Messages Sent in this Date Range											

The **Subject** column denotes the subject of the email.

Subject

Course Closure - 09/29

This weekend's happenings!

Spooktacular Costume Party!

Wine and Dine Night - Reminder

A Spa Day to Remember!

Bridge Club - Room Change!

Happy Birthday to you!

Welcome to the Club!

Court #2 - Closed for Maint!

We Miss Seeing You!

The **Send Option** shows if the email was sent externally or internally. Since internal messaging is no longer available on the system, all **send options** should show the message as being sent as **External Only**.

Send Option
External Only
External Only
External Only
External Only

Recipients Selected shows the total number of users the email was supposed to send to.

Recipients Selected
1
5
1
2
2

Send External is the actual number of emails sent out. This can be different from **Recipients Selected**.

Sent External

1

5

1

3

1

- When **Send External** is **Lower** than **Recipients Selected**: Indication of email bounces or other deliverability issues
- When **Send External** is **Higher** than **Recipients Selected**: Multiple Email Addresses exist for a single account

Sent Internal is for email sent internally. Since this is no longer used, this column should be null.

Sent Internal

-

-

-

-

Opened is the number of opened emails divided by the number of emails sent. This is important for measuring member engagement.

Opened
1
1
1
0

Bounced denoted the number of emails that were bounced.

Bounced
0
0
0

- **Bounces** occur when an email cannot be delivered and the recipient's email service sends back a message that the email was not delivered.

Link Clicks represent the number of clicks on the links in the email. This metric is important for measuring member engagement as those links should be taking members back to the website.

Link
Clicks

0

0

0

Links in Message is the total number of links in the email. Effective emails should at least have 1 link per message.

Links in
Message

1

1

2

Message Details

To view details about individual messages, click the email subject from the **Sent Emails** tab.

SENT GROUP EMAILS

Sent Emails | Scheduled Emails | Unsubscri...

Start Date End Date

Click on the Subject to View Details

Subject	Sender	Send Option
Wine Night!	Emily Latham	External Only
Welcome!	Emily Latham	External Only

2 Total Messages Sent
Average

This will bring up the individual **Email Details** for the email.

EMAIL DETAILS

Mail and Groups

Sent Emails | Scheduled Emails | Unsubscribe | Bounce Blacklist | Email Complaints | Single Emails

Subject Wine Night!

Send Option External Only, Primary Address Only
Criteria: Sending will not be attempted for any members with an expired account. Sending will be attempted externally for any members with an email address specified in their profile. If there is no email address on record, the message will not be sent to them.

Sent By [Emily Latham](#)

Sent 9/28/2016 3:42:35 PM

Recipients Wine Club NEW

Status 8 total recipients were selected with this message
Sending not attempted for 2 recipients (1 external no email address, 1 duplicate email address)
1 addresses bounced
1 of 6 (16.7%) external emails have been opened
1 link click throughs recorded

Html Body | External Recipients | Click Throughs | Bounces | [Export All Recipient Details](#)

Join Us for Wine Wednesday!
[Click here](#) to reserve your spot today.

Status is the breakdown of the recipient details for the message.

Subject Wine Night!
Send Option External Only, Primary Address Only
Criteria: Sending will not be attempted for any members with an expired account. Sending will be attempted externally for any members with an email address specified in their profile. If there is no email address on record, the message will not be sent to them.
Sent By [Emily Latham](#)
Sent 9/28/2016 3:42:35 PM
Recipients Wine Club NEW
Status 8 total recipients were selected with this message
Sending not attempted for 2 recipients (1 external no email address, 1 duplicate email address)
1 addresses bounced
1 of 6 (16.7%) external emails have been opened
1 link click throughs recorded

Sending Not Attempted For: anyone who opted out of receiving messages, blacklisted addresses, and those without an email address will show here.

Subject Wine Night!
Send Option External Only, Primary Address Only
Criteria: Sending will not be attempted for any members with an expired account. Sending will be attempted externally for any members with an email address specified in their profile. If there is no email address on record, the message will not be sent to them.
Sent By [Emily Latham](#)
Sent 9/28/2016 3:42:35 PM
Recipients Wine Club NEW
Status 8 total recipients were selected with this message
Sending not attempted for 2 recipients (1 external no email address, 1 duplicate email address)
1 addresses bounced
1 of 6 (16.7%) external emails have been opened
1 link click throughs recorded

Recipients: total number of recipients to whom the message was to send.

Subject Wine Night!
Send Option External Only, Primary Address Only
Criteria: Sending will not be attempted for any members with an expired account. Sending will be attempted externally for any members with an email address specified in their profile. If there is no email address on record, the message will not be sent to them.
Sent By [Emily Latham](#)
Sent 9/28/2016 3:42:35 PM
Recipients Wine Club NEW
Status 8 total recipients were selected with this message
Sending not attempted for 2 recipients (1 external no email address, 1 duplicate email address)
1 addresses bounced
1 of 6 (16.7%) external emails have been opened
1 link click throughs recorded

Bounces: messages that could not be delivered.

Subject Wine Night!
Send Option External Only, Primary Address Only
Criteria: Sending will not be attempted for any members with an expired account. Sending will be attempted externally for any members with an email address specified in their profile. If there is no email address on record, the message will not be sent to them.
Sent By [Emily Latham](#)
Sent 9/28/2016 3:42:35 PM
Recipients Wine Club NEW
Status 8 total recipients were selected with this message
Sending not attempted for 2 recipients (1 external no email address, 1 duplicate email address)
1 addresses bounced
1 of 6 (16.7%) external emails have been opened
1 link click throughs recorded

Open Rate: number of messages opened divided by the number of emails sent.

Subject Wine Night!
Send Option External Only, Primary Address Only
Criteria: Sending will not be attempted for any members with an expired account. Sending will be attempted externally for any members with an email address specified in their profile. If there is no email address on record, the message will not be sent to them.
Sent By [Emily Latham](#)
Sent 9/28/2016 3:42:35 PM
Recipients Wine Club NEW
Status 8 total recipients were selected with this message
Sending not attempted for 2 recipients (1 external no email address, 1 duplicate email address)
1 addresses bounced
1 of 6 (16.7%) external emails have been opened
1 link click throughs recorded

Click Throughs: number of clicks on the links in the email.

Subject Wine Night!
Send Option External Only, Primary Address Only
Criteria: Sending will not be attempted for any members with an expired account. Sending will be attempted externally for any members with an email address specified in their profile. If there is no email address on record, the message will not be sent to them.
Sent By [Emily Latham](#)
Sent 9/28/2016 3:42:35 PM
Recipients Wine Club NEW
Status 8 total recipients were selected with this message
Sending not attempted for 2 recipients (1 external no email address, 1 duplicate email address)
1 addresses bounced
1 of 6 (16.7%) external emails have been opened
1 link click throughs recorded

The first tab is the **Preview of Email HTML**.

External Recipients shows details for email recipients, such as read time and click-throughs for each individual.

By clicking on individual's emails, you can see **click-throughs** and if the message was opened.

This will open the **Click Through Detail** for the user to see what the link address is and also the click time with the date and time.

Click Throughs tab shows stats on the number of clicks per link in the email, along with a percentage of clicks per link.

Bounces tab will show recipients for whom **bounces** occurred. This will list the member number, member name, email address, bounce reason, and bounce log time.

Click on the member name in order to receive a detailed reason for the **Bounce**.

Html Body External Recipients Click Throughs **Bounces** [Export All Recipient Details](#)

Mem#, Name or Email Recipient Type All Bounce Reason All Click a Member Name to see more details

Member #	Member Name	Email Address Sent To	Reason	Bounce Log Time
CE032 (0)	Yona Bar-Zeev	pnccyona@yahoo.com	Unknown User	9/28/2016 3:45:18 PM

This report can identify the reason why the bounce occurred, so actions can take place. In most cases, bounces will occur if the email address is not valid so it is best to make sure email records are up to date. If bounces occur due to being flagged as Spam, contact the email owner to facilitate help from the email owner’s email provider to allow emails to be delivered. Once an email is on the **Bounce** list, it is important to not email that account until it is verified that the email will not end up on the **Bounce** list in the future.

Bounce Details

« Return to Report

Bounce for Yona Bar-Zeev [CE032(0)] received from pnccyona@yahoo.com at 9/28/2016 3:45:18 PM

Delivery Status Notification

The original message header is:

```
%MACRO_ORIGINAL_HEADER%: Wine Night!
Content-Transfer-Encoding: quoted-printable
X-hMailServer-LoopCount: 1
```

Your message did not reach some or all of the intended recipients.

```
Sent: Wed, 28 Sep 2016 15:42:34 -0400 Sent: Wed, 28 Sep 2016 15:42:34 -0400
Subject: Wine Night! Subject: Wine Night!
```

The original message header is:

```
Received: from AUSTIN (Unknown [192.168.200.3]) by mail5.clubessential.com ; Wed, 28 Sep 2016
15:42:52 -0400
From: "Emily Latham" <elatham@clubessential.com>=20
To: "Yona Bar-Zeev" <pnccyona@yahoo.com>
Reply-To: elatham@clubessential.com
Date: Wed, 28 Sep 2016 15:42:34 -0400
Subject: Wine Night!
MIME-Version: 1.0
Content-Type: text/html; charset=3DISO-8859-1
Content-Transfer-Encoding: quoted-printable
X-Mailer: aspNetEmail ver 3.7.0.0
X-CeMessageID: 0c18783bec4b4541beaa5462de5df0b7
X-CeSiteId: 1231
X-CeFacId: 30224
Message-ID: <AUSTIN55d3f4be4d5940dca26a6989d722ea2d@AUSTIN>
```


Scheduled Emails

Scheduled Emails shows all emails that are scheduled to be sent at a later date. This is not typically used for reporting, rather it shows what is on deck. From here, you may also edit or cancel **Scheduled Emails**.

SCHEDULED GROUP EMAILS

[Mail and Groups](#)

Sent Emails	Scheduled Emails	Unsubscribe	Bounce Blacklist	Email Complaints	Single Emails
<i>Click on the Subject to View Details</i>					
Subject		Send Option		Scheduled Time	
Edit Cancel New Wine Available		External Only		11/1/2016 11:00:00 AM	

Unsubscribe

By clicking on the **Unsubscribe tab**, we can see who has unsubscribed from email communication.

UNSUBSCRIBE REPORT

[Mail and Groups](#)

Sent Emails	Scheduled Emails	Unsubscribe	Bounce Blacklist	Email Complaints	Single Emails
Addresses in this list are not being sent to because they have unsubscribed from group mailings					
Mem#, Name or Email <input type="text"/>		Recipient Type <input type="text" value="All"/>		<input type="button" value="Filter"/>	
Export 					
Member #	First Name	Last Name	Email	Address	Unsubscribed
View JJRFGC(0)	Justin	Baker	demo@clubessential.com	Email 2	9/29/2014 4:35:51 PM
View JJRFGC(0)	Justin	Baker	demo@canongategolf.com	Email 1	9/29/2014 4:35:51 PM
View JJW1(0)	David	Bachman	demo@clubessential.com	Email 1	9/29/2014 4:33:29 PM
View JJW1(0)	David	Bachman	demo@clubessential.com	Email 2	9/29/2014 4:33:29 PM
View jdries(0)	Jim	Dries	demo@clubessential.com	Email 1	9/29/2014 4:32:04 PM

This will list the member number, name, email, and when the member unsubscribed; along with when the member unsubscribed.

Member #	First Name	Last Name	Email	Address	Unsubscribed
View JJRFGC(0)	Justin	Baker	demo@clubessential.com	Email 2	9/29/2014 4:35:51 PM

By using the **Search Field**, you can search by member #, Name, or Email to locate specific users.

Addresses in this list are not being sent to because they have unsubscribed from group mailings

Mem#, Name or Email Recipient Type All Filter

Clicking View next to the member name will take you to the member's profile to add back to the email list.

Member #	First Name	Last Name	Email	Address	Unsubscribed
View JJRFGC(0)	Justin	Baker	demo@clubessential.com	Email 2	9/29/2014 4:35:51 PM

Once on their profile, **checkmark** the **"Receive Emails"** checkbox enlist the member in email communication.

Web Account Information

Username *

Password *

Confirm Password *

Password Last Updated 10/23/2013 2:01:07 PM

Ask user to change username/password on next login

Lock User From Logging In

[Send Password Reset Link via Email](#)

User Type

Admin Level

Primary Email Receive Emails?

Receive notification of private messages

Secondary Email Address Receive Emails?

Third Email Address

Receive Emails?

Bounce Blacklist

Email addresses that bounce two or more times will end up on the **Bounce Blacklist**. Most email addresses end up on a **Bounce Blacklist** if the service provider of the account believes that certain messages are Spam. This is used as protection by the email service provider for unwanted or even dangerous email communication.

BOUNCE BLACKLIST

[Mail and Groups](#)

Sent Emails | Scheduled Emails | Unsubscribe | **Bounce Blacklist** | Email Complaints | Single Emails

Mem#, Name or Email Recipient Type Filter Export

	First Name	Last Name	Email	Member #
Bounces	Scott	Davidson	jjwelte@clubessential.com	JJ224 (0)
Profile				
Remove				

To keep bounces low, try the following:

- Be selective with mass emailing. Continuous emails could look like spam.
- Use target marketing to ensure that the message is delivered to those who want to receive the communication.
- Encourage members to add the email address that is sending the email to their **Safe Sender List** for the email provider.

Click the **Bounces** link next to the member's name to view why the bounce occurred.

BOUNCE BLACKLIST

Mail and Groups

Sent Emails | Scheduled Emails | Unsubscribe | **Bounce Blacklist** | Email Complaints | Single Emails

Mem#, Name or Email Recipient Type **All** Filter Export

	First Name	Last Name	Email	Member #
Bounces	Scott	Davidson	jjwelte@clubessential.com	JJ224 (0)
Profile				
Remove				

Note: A red box highlights the 'Bounces' link, and a red arrow points to a blue circle with the number '1' next to the member's name.

This will bring up a detailed view of why the **bounce** occurred. Using this message, action can then take place to remove users from the **bounce blacklist** depending on the reason. Actions to take if a user is on this list:

- Verify that the email is correct and valid.
- If the blast emails are being marked as Spam, contact the email owner to contact their email provider on steps to remove the blast emails from being flagged as Spam.
- DO NOT send any further email communication to this email address until it is verified that the email will not end up on the **bounce blacklist**. If we keep sending to this email, it will negatively affect the mail server's reputation causing future Spam issues.
- Accounts like RoadRunner, AOL, and Comcast have a very low tolerance for blast email systems. Users with these accounts usually end up on the **bounce blacklist**. Clubessential has these accounts flagged as a 'slow sender' to reduce the amount of emails being targeted to these accounts, which helps reduce the amount of accounts that will be placed on the **bounced blacklist**.

User Bounce Details			
Click a Message Subject to see more details			
Subject	Reason	Message Sent	Bounce Time
Statement is Ready to Be Paid	Unknown Host	11/1/2009 7:03:04 AM	11/1/2009 7:15:00 AM
Entrada Weekly Events	Unknown Host	9/23/2009 7:00:29 PM	9/23/2009 7:05:00 PM

You may manually remove a member from the **Bounce Blacklist** by clicking the **Remove** link next to their name, however, the email should only be removed if verified that the email will not end up on the **Bounce Blacklist** again.

BOUNCE BLACKLIST

Mail and Groups

Sent Emails | Scheduled Emails | Unsubscribe | **Bounce Blacklist** | Email Complaints | Single Emails

Mem#, Name or Email Recipient Type All Filter Export

	First Name	Last Name	Email	Member #
Bounces	Scott	Davidson	jjwelte@clubessential.com	JJ224 (0)
Profile				
Remove				

Email Complaints

If a member marks a club communication as Spam, this will place that member on the **Email Complaint** list which will prevent them from receiving communication.

Sent Emails | Scheduled Emails | Unsubscribe | Bounce Blacklist | **Email Complaints** | Single Emails

Mem#, Name or Email FILTER

	First Name	Last Name	Email	Member #
Complaints Profile Remove	Emily	Latham	elatham@clubessential.com	1721 (0)

To keep email complaints low try these following tips:

- Use target marketing to ensure the message is delivered to the right group.
- Try to only send a few email communications per week.
- The email address that is sending the email should be a club email so the member recognizes this as a legitimate club communication.
- Use clear subject lines of intent of the message.

To remove the member from the **Email Complaint** list, click on the link next to the user's name to remove.

Mem#, Name or Email	First Name	Last Name	Email	Member #
Complaints Profile Remove	Emily	Latham	elatham@clubessential.com	1721 (0)

Note: Contact the member first before removing from the **Email Complaint** list. The member may not want to receive particular email communications. Remove the member from certain, or all, email communications to ensure they are not receiving unwanted emails; then remove the member from the **Email Complaint** list.

Single Email Report

This can be used to review single emails sent to individuals. This can be used by Admins to track emails such as reservations.

SINGLE EMAIL REPORT

Mail and Groups

This report contains automatic emails sent out from your website. Click the subject line to view the full email body.

Start Date: 9/22/2016 End Date: 9/29/2016

Sent From: Sent To:

Subject:

Created	Sent From	Sent To	Subject
9/28/2016 3:42:50 PM	elatham@clubessential.com	elatham@clubessential.com	Email Message has been Sent...
9/28/2016 2:48:04 PM	elatham@clubessential.com	elatham@clubessential.com	Email Message has been Sent...
9/28/2016 10:21:33 AM	elatham@clubessential.com	elatham@clubessential.com	Email Message has been Sent...

FAQs

Q: I sent an email to a member, but they did not receive the email. Why?

A: Check the **Bounce Blacklist** or **Unsubscribe** tab first. If the member is on this list then they will not receive communication. Remove from these lists so members can receive communication. If the member is not on either of the lists, check the **Sent Emails** tab to see if the email is correct.

Best Practices

1. A day or two after sending any email communication, it is best to check the **Mail Reporting** feature to capture important information on the effectiveness of the emails.
2. Use the **Bounce Blacklist** and **Email Complaint** tab frequently to keep these numbers low. Look into why members are added to this list and how you can remove them from the list.
3. Use target marketing to increase effectiveness in emails, which should return better results seen in **Mail Reporting**.